United States Environmental Protection Agency Office of Prevention, Pesticide and Toxic Substance (7501P) # Pesticide Fact Sheet Name of Chemical: Furfural Reason for Issuance: New Chemical Date Issued: September 2006 # **Description of Chemical** Generic Name: 2-Furancarboxaldehyde Common Name: Furfural Trade Names: MULTIGUARDTM PROTECT Furfural Technical EPA Chemical Code: 043301 Chemical Abstracts Service (CAS) Number: 98-01-01 Year of initial registration: 2006 Registration Status: Conditionally registered Pesticide Type: Fumigant – Nematicide/Fungicide U.S. Producer: Agriguard Company LLC P.O. Box 630 186 North Avenue East Cranford, N.J. 07016 # **Use Pattern and Formulations** Furfural is a new pesticidal active ingredient intended for use as a fumigant to control root-infesting plant parasitic nematodes and fungal plant diseases in greenhouse soil used for growing ornamentals and other non-food commodities. The technical formulation (Furfural Technical) contains 99.7% furfural and is for use in formulating end-use products. The end-use product contains 90% furfural in a liquid formulation (Multiguard Protect) and is applied to growing media and/or soils in greenhouses for cut flowers, cut greens, transplants, propagative materials, ornamentals and other non-food/ non-feed commodities. | Table 1: Summary of | Table 1: Summary of Directions for Use of Multiguard Protect | | | | | | | | | |---|--|----------------------------------|--|--|---------------|---|--|--|--| | Trade Name
Formulation
[EPA Reg.
Number] | Application
Type/Timing
and
Equipment | Application
Rate
(lb ai/A) | Maximum
Number of
Applications
per Season | Maximum
Seasonal
Application
Rate (lb ai/A) | PHI
(Days) | Use Directions and
Limitations | | | | | MULTIGUARD TM PROTECT [75753-1] | via broadcast
surface spray
(handgun),
through
overhead
irrigation,
through drip
irrigation, or
back-pack
sprayer/
treatment
interval of 14
to 28 days | 45 | 8 | 360 | N/A | The treatment
should be watered
in after application
with 125 gallons of
water per 1000 ft ² | | | | ## **Science Findings** Available product chemistry data supporting the use of furfural are summarized below. Physical/Chemical Structure: | TABLE 2 Physicochemical Properties | of the Technical Grade Compound (Furfural). | | | |---|---|--|--| | Parameter | Value | | | | Molecular Weight: | 96.1 g/mol | | | | Boiling point: | 161.7°C | | | | Density: | 1.16g/ml at 20°C | | | | Water solubility (20°C): | 7.81 g/100 ml | | | | Solvent solubility (mg/L at 20°C): | alcohol (infinite) ether (infinite) miscible in octanol, acetone, xylene, ethyl acetate, methylene chloride and methanol | | | | Vapor pressure: | 2.6 mm Hg (at 20°C) | | | | Dissociation constant (pK _a): | Does not demonstrate a dissociation constant between pKa2 and pKa10. | | | | Octanol/water partition coefficient $Log(K_{OW})$: | 0.35 at 20°C | | | | UV/Visible absorption: | 14591.3 cm ² /mole (pH 7)
15324.2 cm ² /mole (pH 1.94)
14584.8 cm ² /mole (pH 10.12) | | | Tables 3a, 3b, and 3c include toxicity data and summaries published in the open literature. Tables 3a and 3b include the usual acute studies for technical furfural and the end-use product Multiguard Protect. Table 3c summarizes subchronic oral, dermal and inhalation studies as well as chronic, carcinogenicity, developmental and mutagenicity studies. | Table 3a. Acute Toxicity Profile – Multiguard Protect | | | | | | | | | |---|--|----------------------------------|---|--------------------------------|--|--|--|--| | Guideline No. | Study Type | MRID(s) | Results | Toxicity Category | | | | | | 870.1100 | Acute oral in rats
(Mukherjee, 2003) | 46028101 | $LD_{50} = >175 \text{ mg/kg}$ | II | | | | | | 870.1200 | Acute dermal in rats
(Joseph, 2003)
(Moore, 2004)
(Moore, 2004) | 46028102
46406102
46406103 | $LD_{50} = 192 \text{ mg/kg}$
$LD_{50} = 2000 \text{ mg/kg}$
$LD_{50} = 2000 \text{ mg/kg}$ | I
III
III
Average: II | | | | | | 870.1300 | Acute inhalation in rats. (Merkel, 2003) | 46106302 | $LC_{50} = 0.54-1.63$ mg/L | III | | | | | | 870.2400 | Acute eye irritation in rabbits. (Mukherjee, 2003) | 46028103 | Severe Irritant. | II | | | | | | 870.2500 | Acute dermal irritation in rabbits. (Mukherjee, 2003) | 46028104 | Mild Irritant. | III | | | | | | | Skin sensitization in Guinea | | | | | | | | | 870.2600 pigs. (Mukherjee, 2003) | 46028105 Non | sensitizer. Neg. | |----------------------------------|--------------|------------------| |----------------------------------|--------------|------------------| | Table 3 b. Acute Toxicity Profile – Furfural Technical | | | | | | | | | |--|--|----------|--------------------------------|-------------------|--|--|--|--| | Guideline No. | Study Type | MRID(s) | Results | Toxicity Category | | | | | | 870.1100 | Acute oral in rats
(Rana, 2002) | 46011009 | $LD_{50} = >102 \text{ mg/kg}$ | II | | | | | | 870.1200 | Acute dermal in rats (Joseph, 2003) | 46011010 | $LD_{50} = 192 \text{ mg/kg}$ | I | | | | | | 870.1300 | Acute inhalation in rats. (Merkel, 2003) | 46106302 | $LC_{50} = 0.54-1.63$ mg/L | III | | | | | | 870.2400 | Acute eye irritation in rabbits. (Joseph, 2003) | 46011012 | Severe. Irritant. | II | | | | | | 870.2500 | Acute dermal irritation in rabbits. (Joseph, 2003) | 46011013 | Slight. Irritant. | IV | | | | | | 870.2600 | Skin sensitization in Guinea pigs. (Joseph, 2003) | 46011014 | Non sensitizer. | Neg. | | | | | | Tal | Table 3 c. Subchronic, Chronic and Other Toxicity Profile for Furfural | | | | | | | | |---|---|---|--|--|--|--|--|--| | Guideline No./
Study Type | MRID No. (year)/
Classification /Doses | Results | | | | | | | | 870.3100
90-Day oral toxicity
rats | 46011015, 1990
Acceptable/ Non-guideline
0, 11, 22, 45, 90, 180
mg/kg/day | NTP 1990 Study (publication). NOAEL = 45 mg/kg/day LOAEL = 90 mg/kg/day based on liver pathology – cytoplasmic vacuolization of hepatocytes. | | | | | | | | 870.3100
90-Day oral toxicity
mice. | 46011015, 1990
Acceptable/ Non-guideline
0, 75, 150, 300, 600, 1200
mg/kg/day | NTP 1990 Study (publication). NOAEL < 75 mg/kg/day LOAEL <= 75 mg/kg/day based on relative liver weights. | | | | | | | | 870.3100
90-Day oral toxicity
rats. | 46011015, 2001
Summary/Non-guideline
(WHO published review
article)
0, 30, 60, 90, 180 mg/kg/day
(microencapsulated) | WHO (published review article), Food Additive
Series 46 (2001)
NOAEL = 60 mg/kg/day
LOAEL = 90 mg/kg/day based on liver effects. | | | | | | | | 870.3150
90-Day oral toxicity
dog | | No study submitted. | | | | | | | | 870.3200
28-Day dermal | 46465501
Unacceptable/ Guideline | NOAEL =>100 mg/kg/day (HDT). LOAEL => 100 mg/kg/day. Transient effects included drowsiness, | | | | | | | | Table 3 c. Subchronic, Chronic and Other Toxicity Profile for Furfural | | | | | | | | |--|---|---|--|--|--|--|--| | Guideline No./
Study Type | MRID No. (year)/
Classification /Doses | Results | | | | | | | toxicity in rats. | 0, 25, 50 and 100 mg/kg | dyspnea, clonic convulsion, hyperactivity, tremor, vocalization, generalized effects from exposure to furfural | | | | | | | 870.3465
28-Day inhalation
toxicity in rats | 46426504, -05
Acceptable/Guideline
0, 20, 40, 80, 160, 320, 640,
1280 mg/cu.m. | NTO (Netherlands) 2001 (study publication).
LOAEL = < 20 mg/cu.m. (LDT) causing nasal epithelium pathology. NOAEL < 20 mg/cu.m. | | | | | | | 870.3700a
Prenatal
developmental in
rats | 46147601,1997
primary study: 0, 50, 100, 150
mg/kg/day
Acceptable/Guideline
w/rangefinder
46629401, 1996 rangefinder: 0,
10, 50, 100,150, 250, 500,
1000 mg/kg/day | Maternal NOAEL = 10 mg/kg/day (from rangefinder) LOAEL = 50 mg/kg/day (from primary) based on clinical signs. Developmental NOAEL => 150 mg/kg/day LOAEL > 150 mg/kg/day, no treatment related effects noted in the primary study, no relevant observations in the rangefinding study. | | | | | | |
870.3700b
Prenatal
developmental in
rabbits | 46207303, 2004
0, 25, 75, 225 mg/kg/day
46207302, 2003 (rangefinder)
0, 25, 50, 100, 150, 300
mg/kg/day | Maternal NOAEL = 225 mg/kg/day LOAEL = 300 mg/kg/day based on decreased bw, bwg - primary study combined with rangefinder study data Developmental NOAEL = 225 mg/kg/day LOAEL = 300 mg/kg/day based on decreased fetal bw - primary study combined with rangefinder study data | | | | | | | 870.3800
Reproduction and
fertility effects | | No study available. | | | | | | | 870.4100a
Chronic toxicity
Rats | 46011016, 1990
Acceptable/Non-guideline.
0, 30, or 60 mg/kg/day | NTP 1990 Study (publication). NOAEL = 30 mg/kg/day LOAEL = 60 mg/kg/day based on liver effects. | | | | | | | 870.4100a
Chronic toxicity –
mice | 46011016, 1990
Acceptable/ Non-guideline.
0, 50, 100, or 175 mg/kg/day | NTP 1990 Study (publication)
NOAEL => 175 mg/kg/day
LOAEL > 175 mg/kg/day | | | | | | | 870.4100b
Chronic toxicity
dog | | No study submitted. | | | | | | | 870.4200
Carcinogenicity
rat. | 46011016, 1990
Acceptable/ Non-guideline
0, 30, 60 mg/kg/day | NTP 1990 Study (publication). NOAEL = 30 mg/kg/day LOAEL = 60 mg/kg/day based on liver effects. no evidence of carcinogenicity at dose levels tested | | | | | | | 870.4300
Carcinogenicity | 46011016, 1990
Acceptable/ Non-guideline | NTP 1990 Study (publication)
NOAEL => 175 mg/kg/day | | | | | | | Table 3 c. Subchronic, Chronic and Other Toxicity Profile for Furfural | | | | | | | | | |--|--|---|--|--|--|--|--|--| | Guideline No./
Study Type | MRID No. (year)/
Classification /Doses | Results | | | | | | | | mouse. | 0, 50, 100, 175 mg/kg/day | LOAEL > 175 mg/kg/day
no evidence of carcinogenicity at dose levels tested | | | | | | | | Gene Mutation
870.5100 | 46011017; 1999
Acceptable/Guideline | Negative for bacterial reverse mutation assay | | | | | | | | Gene Mutation
870.5100 | 46011018; 2003
Acceptable/Non-guideline | Negative for <i>in vivo</i> gene mutation bacterial gene incorporation into genome of transgenic mice | | | | | | | | CA/SCE
870.5375, 870.5385,
870.5900, 870.5915 | 46011019; 2003 (compilation of 7 reports) | Negative and Acceptable/Guideline: Reverse Gene Mutation, In vitro mammalian gene mutation and chromosomal aberrations, In vivo Chromosomal Aberrations, SCE, Gene Mutation – Drosophilia Unacceptable/Guideline – Expert Panel Report, SCE in human Lymphocytes, in vitro cytogenetic assays | | | | | | | | UDS
870.5500, 8705560 | 46011020; 2003 (compilation of 9 reports) | Negative for DNA damage/repair, rec-assay, UDS in rat hepatocytes – Acceptable/Guideline DNA damage, summary reports - Unacceptable | | | | | | | | 870.7485
Metabolism and
pharmacokinetics | | No study submitted. | | | | | | | | 870.7600
Dermal penetration | | No study submitted. | | | | | | | Non-guideline = studies either from the open literature, studies not meeting guideline requirements, but contain useful information or range-finding studies #### **Hazard Considerations** The acute toxicity profile for furfural ranges from highly toxic to relatively non-toxic (from Toxicity Category of I to IV). Technical furfural has a pungent odor smelling like almonds. It is irritating to skin, mucous membranes and the respiratory system. Single- and repeated dose animal toxicity studies in the open literature, using various routes and animal species, give evidence of adverse effects involving most physiological systems including respiratory system, liver and kidney, blood and bone marrow as well as adverse effects to the nervous system. Studies in humans and animals show that furfural is readily absorbed and is excreted in the urine. The American Conference of Governmental Industrial Hygienist's (ACGIH) occupational standard for furfural, or Threshold Limit Value (TLV) is 2 ppm with a "Skin" notation for concerns for vapor irritation of skin and mucous membranes. The human data referred to above (dermal absorption studies) fall outside the scope of the prohibition on use of human data. The Agency has not classified the carcinogenic potential of furfural at this time, however, a National Toxicity Program (NTP) carcinogenicity study in rats and mice does not indicate a potential for carcinogenicity. The toxicology dataset includes acute toxicity studies and studies published in the open literature including a subchronic oral toxicity study in rats and mice, a chronic oral toxicity study in rats and mice, two oral developmental studies, one in rats and the other in rabbits, a 28-day dermal study in rats, 28-day inhalation study in rats, as well as a number of review articles from regulatory (primarily European) agencies. Based on the indoor (greenhouse), non-food use pattern, the dermal and inhalation routes appear to be the major routes of exposure. Consequently, the current data base review focuses on these routes to assess potential hazards for worker and bystander exposures. #### **Food Quality Protection Act Considerations** Furfural is a new active ingredient for use in production of greenhouse ornamentals which is considered to be a 'non-food use' and is not subject to the amendments to the Federal Food, Drug, and Cosmetic Act (FFDCA) promulgated under the Food Quality Protection Act (FQPA) of 1996, and an aggregate risk assessment is not required. # **Hazard Identification and Toxicity Endpoint Selection** Based on the proposed use patterns (greenhouse), the primary exposure pathways for furfural are the inhalation and dermal routes. Since furfural is considered a non-food use active ingredient and there are no residential uses, oral risk assessments (dietary and incidental oral) have not been conducted at this time. However, should use patterns change in the future to include food uses and/or residential uses, the Agency may conduct these risk assessments. # **Toxicological Endpoints** | Table 4: Summary of inhalation Toxicological Doses and Endpoints Selected | | | | | | | | | | | | | |---|---------------------------------|---------------|------------------|-------|---------|--------|-------|-----------|---------------------------|-------|-------|-----------------| | Using the RfC Methodology | | | | | | | | | | | | | | Relevant | Study | LOAEL (mg/m³) | NOAEL
(mg/m³) | Da | Dh | Wa | Wh | RGDR
* | HEC
(mg/m ³ | inter | Intra | UF [§] | | | HE | C Array for | Non-Occu | pati | onal R | lisk A | ssess | ment | | | | | | | | | Acute E | xpos | ure | | | | | | | | | | Extrathoracic region (6hr exp.) | 20 | N.A. | 6 | 24 | 1 | 1 | 0.115 | 0.58 | 3 | 10 | 10 | | 28-Day Inhalation
Study - RATS | Extrathoracic region (3hr exp.) | 160 | N.A. | 3 | 24 | 1 | 1 | 0.115 | 2.30 | 3 | 10 | 10 | | | S | hort-, Intern | nediate-, ar | nd Lo | ng-te | rm E | xposu | re | | | | | | | Extrathoracic region (6hr exp.) | 20 | N.A. | 6 | 24 | 5 | 7 | 0.115 | 0.41 | 3 | 10 | 10 | | 28-Day Inhalation
Study - RATS | Extrathoracic region (3hr exp.) | 160 | N.A. | 3 | 24 | 5 | 7 | 0.115 | 1.64 | 3 | 10 | 10 | | | H | IEC Array f | for Occupa | tion | al Risl | k Asse | essme | ent | | | | | | | | | Acute E | xpos | ure | | | | | | | | | | Extrathoracic region (6hr exp.) | 20 | N.A. | 6 | 8 | 1 | 1 | 0.115 | 1.73 | 3 | 10 | 10 | | 28-Day Inhalation
Study - RATS | Extrathoracic region (3hr exp.) | 160 | N.A. | 3 | 8 | 1 | 1 | 0.115 | 6.90 | 3 | 10 | 10 | | | S | hort-, Intern | nediate-, ar | nd Lo | ng-te | rm E | xposu | re | | | | | | | Extrathoracic region (6hr exp.) | 20 | N.A. | 6 | 8 | 5 | 5 | 0.115 | 1.73 | 3 | 10 | 10 | | 28-Day Inhalation
Study - RATS | Extrathoracic region (3hr exp.) | 160 | N.A. | 3 | 8 | 5 | 5 | 0.115 | 6.90 | 3 | 10 | 10 | ^{§ 10}X UF retained for LOAEL to NOAEL extrapolation. Table 5. Summary of Toxicological Doses and Endpoints for Chemical for Use in Human Risk Assessments Input parameters for the derivation of Regional Gas Dose Ratios (RGDR) were obtained from "Methods for Derivation of Inhalation Reference Concentrations and Application of Inhalation Dosimetry" (US EPA, 1994) Tables 4-4, 4-5, and 4-6 | Exposure
Scenario | Dose Used in Risk
Assessment, UF | FQPA SF* and
Level of Concern
for Risk
Assessment | Study and Toxicological
Effects | |---|--|--|---| | Dermal
Short-Term
(1 - 30 days) | NOAEL = 10
mg/kg/day, UF 100 | N/A | Prenatal developmental in rats; Maternal LOAEL = 50 mg/kg/day based on clinical signs. | | Dermal
Intermediate-
Term
(1 - 6 months) | NOAEL = 10
mg/kg/day, UF 100 | N/A | Prenatal developmental in rats; Maternal LOAEL = 50 mg/kg/day based on clinical signs. | | Dermal
Long-Term
(> 6 months) | NOAEL = 10
mg/kg/day, UF 1000
(extra 10X for
extrapolation for
duration) | N/A | Prenatal developmental in rats; Maternal LOAEL = 50 mg/kg/day based on clinical signs. | | Inhalation
All Durations | Refer to Table 4 for
the HEC Array for
Bystander and
Occupational
Exposure | N/A | 28-day inhalation toxicity in rats;
LOAEL = 20 mg/ cu.m. nasal
epithelial
pathology seen throughout
all of the treated animal groups, no
NOAEL was identified | UF = uncertainty factor, FQPA SF = FQPA safety factor, NOAEL = no observed adverse effect level, LOAEL = lowest observed adverse effect level, PAD = population adjusted dose (a = acute, c = chronic) RfD = reference dose, MOE = margin of exposure, LOC = level of concern, NA = Not Applicable #### **Exposure Assessment** #### Residential/Bystander Exposure Estimates Furfural is not registered for residential uses. However, residential/bystander exposure is possible from drift of furfural vapors associated with the greenhouse use. A screening level bystander exposure assessment was conducted using the only available data, a laboratory soil volatility study, which raise many uncertainties when used for the purpose of assessing bystander exposure. These laboratory data were used as inputs to EPA's Industrial Source Complex: Short-Term Model (ISCST3) to estimate furfural concentrations outside the greenhouse after a furfural application. The inhalation LOC for bystanders is an MOE of 300 or greater, below which indicate risks of concern. The modeling results indicate that, for bystanders, a distance of 30 meters downwind may be necessary to achieve an MOE of 300 for small greenhouses, and a distance of 100 meters may be required for large greenhouses. Please note that there is low confidence in these estimates because they are based on data that, in addition to other significant limitations, were not generated under field conditions. #### Dietary Exposure Estimates Furfural is registered for use on greenhouse ornamentals only. Therefore, a dietary assessment is not necessary. Additionally this use pattern is considered to have minimal potential for causing drinking water contamination. A dietary exposure assessment for drinking water was not conducted. ## Aggregate Exposure Scenarios and Risk Conclusions Furfural use in greenhouses on ornamentals is considered a non-food use and therefore an aggregate risk assessment is not required under the FQPA. #### Occupational Exposure Estimates Dermal occupational handler exposures were estimated using the Pesticide Handlers Exposure Database (PHED) Surrogate Exposure Guide (revised August, 1998). For some of the occupational handler scenarios that reflect baseline clothing, dermal occupational handler risks are of concern (i.e., the MOEs do not reach 100). However, when gloves are added, all handler scenarios have MOEs of 100 or greater, and therefore, are not of concern. A non-guideline dislodgeable foliar residue (DFR) study was used to assess potential dermal exposure to postapplication workers. The postapplication exposure assessment indicates that dermal occupational risks are of concern (i.e., the MOEs are less than 100) on day 0, and up to 9 days following application, depending on the scenario. Acceptable MOEs (<100) are achieved using restricted entry intervals (REIs) of 12 hours for containerized ornamentals, and 9 days for cut flowers. Inhalation handler risks for furfural were not assessed using PHED because furfural is much more volatile (2 mm Hg at 20 °C) than the pesticides that are incorporated into PHED. As a result, inhalation risks would be underestimated if PHED data were used to assess inhalation handler exposures. The inhalation postapplication exposures and risks can be considered a surrogate to represent inhalation handler exposures and risks. To assess potential inhalation exposure to postapplication workers, the agency utilized EPA's Multi-Chamber Concentration and Exposure Model (MCCEM) to estimate furfural concentrations inside the greenhouse after a furfural application. For all greenhouse postapplication exposure scenarios, inhalation postapplication occupational risks are of concern (i.e., the MOEs are less than 300) on day 0 using worst-case air exchange rates. Postapplication inhalation MOEs do not reach 300 until the air exchange rates are increased to 65 per hour (based on 8-hour average) or 90 per hour (based on 1-hour average). #### **Environmental Fate and Ecological Effects** #### Environmental Fate Data Requirements: A hydrolysis study (Guideline 161-1) was reviewed and classified as Acceptable. In this study, furfural appeared to be stable in buffered solutions of pHs 5, 7 and 9. An aerobic soil metabolism study (Guideline 162-1) and additional data were submitted by the registrant. The study is classified as supplemental. The available data are sufficient to support the indoor and greenhouse uses. Furfural appears to degrade rapidly in four sandy loams with observed half-lives of <1 day. Studies performed with archived samples (stored for a period of 15 months at 20^{0} C) indicate that the major transformation product is 2-furoic acid. A batch equilibrium – adsorption/desorption study (Guideline 163-1) and additional data was classified as supplemental. The data available are sufficient to support the indoor and greenhouse use. It appears that furfural residues are highly mobile in three sandy loam soils ($K_{F,OC}$ range 52.2-56.9) and has low mobility in a Bog sand with a very low organic carbon content ($K_{F,OC}$ = 607.3:OC = 0.06%). # Ecological Effects Data Requirements: Since greenhouse use is strictly an indoor use, an ecological risk assessment was not performed.. However, avian acute oral toxicity, freshwater fish acute toxicity, and freshwater aquatic invertebrate acute toxicity studies were submitted to support the manufacturing use product. These data are intended to support labeling in the event of spills. The registrant has submitted a variety of acute toxicity data, in part to also support future outdoor use. Those data relevant to indoor use are summarized below. Avian acute oral toxicity (Guideline 850.2100). Mallard ducks and Japanese quail acute oral toxicity studies indicate that furfural is considered moderately toxic to mallard, with an LD50 of 360.5 mg/kg in an Acceptable study and that furfural is considered moderately toxic to the Japanese quail with an LD50 of 278.5 mg/kg in a Supplemental study. Acute fish toxicity (Guideline 850-1075). Bluegill sunfish and rainbow trout studies indicate that furfural is considered moderately toxic to the rainbow trout with an LC50 of 3.06 ppm in a Supplemental study and that furfural is considered moderately toxic to the bluegill sunfish with an LC50 of 5.8 ppm in an Acceptable study. Acute aquatic invertebrate toxicity (Guideline 850-1010). A *Daphnia magna* study indicates that furfural is considered slightly toxic to *D. magna* with an LC/EC50 of 20.4 ppm in an Acceptable study. ## **Data Gaps** An acceptable 28-day dermal toxicity study A guideline 28- or 90-day inhalation study A field/greenhouse volatility study for each major application method (i.e., groundboom, overhead spray, overhead irrigation, and drip irrigation) that measures the flux inside the greenhouse, as well as the outside perimeter. (A protocol for this study has recently been submitted and reviewed; several changes are necessary for the protocol to be acceptable.) A dislodgeable foliar residue study (or soil residue transfer data, if more applicable) to assess postapplication exposure for tasks associated with greenhouse ornamentals. (A protocol for this study has recently been submitted and reviewed; it was found to be acceptable, with recommendations for minor changes.) # **Risk Mitigation Measures** The end use product label for Multiguard Protect was revised to contain the following labeling: - 1. The greenhouse air exchange rate was increased from 12 air changes per hour (ACH) to 90 ACH during mixing/loading and application, and for at least 48 hours following application. - 2. Buffer zones were added (90 ft. buffer zones for greenhouses < 5,000 sq. ft, and 300 ft. buffer zones for greenhouses > 50,000 sq. ft.). - 3. Labeling requirement that owner/operator of greenhouses own/have control over all land which falls within the buffer zones. - 4. In addition to posting of greenhouses as required by the Worker Protection Standard, a labeling requirement that buffer zones must be posted at all points of entry into the buffer zone area. - 5. A restricted entry interval (REI) of 12 hours is required for entry into areas of containerized ornamentals and an REI of 9 days for areas containing cut flowers. #### **Contact Person at USEPA** Mary L. Waller Product Manager Environmental Protection Agency Office of Pesticide Programs Registration Division (7505P) Fungicide Branch 1200 Pennsylvania Avenue NW Washington, D.C. 20460 Office Location and telephone number: 7319, Potomac Yard South 2777 South Crystal Dr. Arlington V.A. 22202 703-308-9354 DISCLAIMER: The information presented in this Pesticide Fact Sheet is for informational purposes only and may not be used to fulfill data requirements for pesticide registration and reregistration. # **APPENDIX I:** # **GLOSSARY OF TERMS AND ABBREVIATIONS** ADNT Acute delayed neurotoxicity a.i. Active Ingredient aPAD Acute Population Adjusted Dose ARI Aggregate Risk Index BCF Bioconcentration Factor CAS Chemical Abstracts Service **ChE** Cholinesterase **ChEI** Cholinesterase inhibition cPAD Chronic Population Adjusted Dose %CT Percent crop treated DAT Days after treatment **DEEM-FCID** Dietary Exposure Evaluation Model - Food Consumption Intake **Database** DNA Deoxyribonucleic acid DNT Developmental neurotoxicity DIT Developmental immunotoxicity DWLOC Drinking Water Level of Comparison. EC Emulsifiable Concentrate Formulation **EEC** Estimated Environmental Concentration. The estimated pesticide concentration in an environment, such as a terrestrial ecosystem. **EPA** U.S. Environmental Protection Agency FQPA Food Quality Protection Act GLC Gas Liquid Chromatography **GLN** Guideline Number LC₅₀ Median Lethal Concentration. A statistically derived concentration of a substance that can be expected to cause death in 50% of test animals. It is usually expressed as the
weight of substance per weight or volume of water, air or feed, e.g., mg/l, mg/kg or ppm. LD₅₀ Median Lethal Dose. A statistically derived single dose that can be expected to cause death in 50% of the test animals when administered by the route indicated (oral, dermal, inhalation). It is expressed as a weight of substance per unit weight of animal, e.g., mg/kg. LOAEL Lowest Observed Adverse Effect Level LOAEC Lowest Observed Adverse Effect Concentration LOC Level of Concern LOD Limit of Detection LOQ Limit of quantitation mg/kg/day Milligram Per Kilogram Per Day mg/L Milligrams Per Liter MOE Margin of Exposure MRID Master Record Identification (number), EPA's system of recording and tracking studies submitted MTD Maximum tolerated dose NA Not Applicable NOEC No Observable Effect Concentration NOEL No Observed Effect Level NOAEL No Observed Adverse Effect Level NOAEC No Observed Adverse Effect Concentration NPDES National Pollutant Discharge Elimination System OP Organophosphate **OPP EPA Office of Pesticide Programs** **OPPTS** EPA Office of Prevention, Pesticides and Toxic Substances PAD Population Adjusted Dose PAG Pesticide Assessment Guideline PAM Pesticide Analytical Method PHED Pesticide Handler's Exposure Data PHI Preharvest Interval ppb Parts Per Billion PPE Personal Protective Equipment ppm Parts Per Million PRZM/ **EXAMS** Tier II Surface Water Computer Model RAC Raw Agriculture Commodity RBC Red Blood Cell **RED** Reregistration Eligibility Decision **REI** Restricted Entry Interval **RfD** Reference Dose SCI-GROW Tier I Ground Water Computer Model SF Safety Factor TGAI Technical Grade Active Ingredient **UF** Uncertainty Factor μg micrograms $\begin{array}{ll} \mu g/L & Micrograms\ Per\ Liter \\ \mu L/g & Microliter\ per\ gram \end{array}$ **USDA** United States Department of Agriculture WPS Worker Protection Standard # Appendix II Citations Considered to be Part of the Data Base Supporting the Registration of Furfural Citation: McMahon, R.E.; Cline, J.C.; Thompson, C.Z. (1979) Assay of 855 test chemicals in ten tester strains using a new modification of the Ames test for bacterial mutagens. Cancer Research 39 (?/Mar):682-692. (Also~In~unpublished submission received on unknown date under 1471-96; submitted by Elanco Products Co., Div. of Eli Lilly and Co., Indianapolis, Ind.; CDL:242442-E) MRID: 63152 Citation: Sanderson, D.M. (1968?) Toxicology of the Acaricide NC 5016: Potentiation Studies on NC 5016: Report No. 7. (Unpublished study received May 10, 1970 under 0F0897; prepared by Fisons, Ltd., England, submitted by Fisons Corp., Agricultural Chemicals Div., Bedford, Mass.; CDL:091548-D) MRID: 85292 Citation: Quaker Oats Company (1957) Physiological Data on QO Furfural. (Unpublished study received Oct 5, 1967 under unknown admin. no.; CDL:110733-A) MRID: 40701200 Citation: Great Lakes Chemical Corp. (1988) Submission of Data To Support Registration of CN-1291: Product Chemistry and Toxicology Data. Transmittal of 4 studies. MRID: 40701201 Citation: Handy, R. (1988) CN 1291: Product Chemistry Data: Product Identity and Composition. Unpublished study prepared by Great Lakes Chemical Corp. 4 p. MRID: 40701202 Citation: Handy, R. (1988?) CN-1291: Product Chemistry Data: Analysis and Certification of Product Ingredients. Unpublished study prepared by Great Lakes Chemical Corp. 15 p. MRID: 40701203 Citation: Handy, R. (1988?) CN-1291 Product Chemistry Data: Physical and Chemical Characteristics. Unpublished study prepared by Great Lakes Chemical Corp. 4 p. MRID: 40701204 Citation: Jagannath, D. (1988) Mutagenicity Test on CN-1291 in the Ames Salmonella/Microsome Reverse Mutation Assay: Project ID: 10292-0-401. Unpublished study prepared by Hazleton Laboratories America, Inc. 31 p. MRID: 46009300 Citation: Agriguard Company LLC (2003) Submission of Product Chemistry, Environmental Fate, Exposure and Toxicity Data in Support of the Application for Registration of Multiguard Protect. Transmittal of 6 Studies. Citation: Eickhoff, J. (2003) Multiguard Protect - Product Identity, Composition, and Analysis. Project Number: MG/PROTECT/2003/NFG/, 13256, P803. Unpublished study prepared by Toxcel LLC and Product Safety Labs. 95 p. MRID: 46009302 Citation: Eickhoff, J. (2003) Multiguard Protect - Physical and Chemical Characteristics. Project Number: MG/PROTECT/2003/NFG/, /PROTECT/2003/NFG/03, 13258. Unpublished study prepared by: Toxcel LLC and Product Safety Labs. 78 p. MRID: 46009303 Citation: Eickhoff, J. (2003) Multiguard Protect - Chemical Identity and Directions for Use. Project Number: MG/PROTECT/2003/NFG/04. Unpublished study prepared by Toxcel LLC. 11 p. MRID: 46009304 Citation: Kovacs, M. (2003) Multiguard Protect - Laboratory Volatility. Project Number: MG/PROTECT/2003/NFG/05. Unpublished study prepared by Toxcel LLC. 16 p. MRID: 46009307 Citation: Katz, A. (2003) Acute Inhalation Toxicity of Multiguard Protect in Rats. Project Number: MG/PROTECT/2003/NFG/8, P330/ILL2. Unpublished study prepared by Toxcel LLC and Product Safety Labs. 38 p. MRID: 46009311 Citation: Johnston, J. (2003) Occupational Exposure Assessment for Application of Multiguard Protect to Non-Food Crops in Greenhouses. Project Number: FURFURAL/03/01, WD004/000/A0T0/0503/. Unpublished study prepared by Exponent. 23 p. MRID: 46011000 Citation: Agriguard Company LLC (2003) Submission of Product Chemistry, Environmental Fate, and Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 20 Studies. MRID: 46011001 Citation: Eickhoff, J. (2003) Furfural Technical - Product Identity, Composition, and Analysis. Project Number: FURFURAL/2003/NFG/02. Unpublished study prepared by Toxcel LLC. 207 p. MRID: 46011002 Citation: Eickhoff, J. (2003) Furfural Technical - Physical and Chemical Characteristics. Project Number: FURFURAL/2003/NFG/03, 12336. Unpublished study prepared by Toxcel LLC. 182 p. Citation: Eickhoff, J. (2003) Furfural Technical - Chemical Identity and Directions for Use. Project Number: FURFURAL/2003/NFG/04. Unpublished study prepared by Toxcel LLC. 11 p. MRID: 46011004 Citation: McLaughlin, S. (2003) (Carbon 14) Furfural- Determination of pH Dependent Hydrolysis. Project Number: 13782.6101. Unpublished study prepared by Springborn Smithers Laboratories. 80 p. MRID: 46011005 Citation: McLaughlin, S. (2003) (Carbon 14)Furfural - Determination of Photodegradation in an Aqueous Solution: Interim Report. Project Number: 13782/6103. Unpublished study prepared by Springborn Smithers Laboratories. 116 p. MRID: 46011006 Citation: McLaughlin, S. (2003) (Carbon 14)Furfural - Determination of Batch Equilibrium Adsorption and Desorption Coefficients. Project Number: 13782/6102. Unpublished study prepared by Springborn Smithers Laboratories. 119 p. MRID: 46011007 Citation: Gledhill, W. (2003) (Carbon 14)Furfural - Aerobic Soil Metabolism Study. Project Number: 13782/6100. Unpublished study prepared by Springborn Smithers Laboratories. 112 p. MRID: 46011008 Citation: Kovacs, M. (2003) Furfural Technical - Laboratory Volatility. Project Number: FURFURAL/2003/NFG/09. Unpublished study prepared by Toxcel LLC. 16 p. MRID: 46011009 Citation: Rana, M. (2002) Acute Oral Toxicity Study of Furfural in Rats. Project Number: 3884. Unpublished study prepared by Jai Research Foundation. 65 p. MRID: 46011010 Citation: Joseph, S. (2003) Acute Dermal Toxicity Study of Furfural in Rats. Project Number: 3950. Unpublished study prepared by Jai Research Foundation. 43 p. MRID: 46011011 Citation: Katz, A. (2003) Acute Inhalation Toxicity of Furfural in Rats. Project Number: FURFURAL/2003/NFG/12. Unpublished study prepared by Toxcel LLC. 38 p. MRID: 46011012 Citation: Joseph, S. (2003) Acute Eye Irritation Study of Furfural in Rabbits. Project Number: 3952. Unpublished study prepared by Jai Research Foundation. 38 p. MRID: 46011013 Citation: Joseph, S. (2003) Acute Dermal Irritation Study of Furfural in Rabbits. Project Number: 3951. Unpublished study prepared by Jai Research Foundation. 35 p. MRID: 46011014 Citation: Joseph, S. (2003) Skin Sensitisation Study of Furfural in Guinea Pigs (Guinea Pig Maximization Test). Project Number: 3953. Unpublished study prepared by Jai Research Foundation. 51 p. MRID: 46011015 Citation: Kelley, J.; Eickhoff, J.; Katz, A. (2003) Furfural Technical - 90-Day Oral Toxicity in Rodents. Project Number: FURFURAL/2003/NFG/16. Unpublished study prepared by Toxcel LLC. 32 p. MRID: 46011016 Citation: Katz, A. (2003) Oncogenicity Studies of Furfural in Rodents. Project Number: FURFURAL/2003/NFG/17. Unpublished study prepared by Toxcel LLC. 235 p. MRID: 46011017 Citation: Haddouk, H. (1999) Bacterial Reverse Mutation Test: Furfural. Project Number: 18384/MMO. Unpublished study prepared by Centre International de Toxicologie. 37 p. MRID: 46011018 Citation: Katz, A.; Eickhoff, J. (2003) In vivo Gene Mutation Study by Use of LambdalacZ-transgenic Mice with Furfural: (Final Study). Project Number: 010/44074, 3934, V3934. Unpublished study prepared by TNO Voeding. 47 p. MRID: 46011019 Citation: Katz, A.; Eickhoff, J. (2003) Furfural - Structural Chromosomal Aberrations. Project Number: FURFURAL/2003/NFG/20. Unpublished study prepared by Toxcel LLC. 91 p. MRID: 46011020 Citation: Eickhoff, J.; Katz, A. (2003) Furfural - DNA Damage and Repair. Project Number: FURFURAL/2003/NFG/21. Unpublished study prepared by Toxcel LLC. 91 p. MRID: 46028100 Citation: Agriguard Company, LLC (2003) Submission of Toxicity Data in Support of the Application for Registration of Multiguard Protect. Transmittal of 5 Studies. MRID: 46028101 Citation: Mukherjee, A. (2003) Acute Oral Toxicity Study of Multiguard Protect in Rats. Project Number: 4227. Unpublished study prepared by Jai Research Foundation. 39 p. Citation: Mukherjee, A. (2003) Acute Dermal Toxicity Study of Multiguard Protect in Rats. Project Number: 4228. Unpublished study prepared by Jai Research Foundation. 43 p. MRID: 46028103 Citation: Mukherjee, A. (2003)
Acute Eye Irritation Study of Multiguard Protect in Rabbits. Project Number: 4230. Unpublished study prepared by Jai Research Foundation. 39 p. MRID: 46028104 Citation: Mukherjee, A. (2003) Acute Dermal Irritation Study of Multiguard Protect in Rabbits. Project Number: 4229. Unpublished study prepared by Jai Research Foundation. 34 p. MRID: 46028105 Citation: Mukherjee, A. (2003) Skin Sensitization Study of Multiguard Protect in Guinea Pigs [Guinea Pig Maximization Test]. Project Number: 4231. Unpublished study prepared by Jai Research Foundation. 50 p. MRID: 46106300 Citation: Agriguard Company LLC (2003) Submission of Environmental Fate and Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 2 Studies. MRID: 46106301 Citation: Gledhill, W. (2003) (Carbon 14) Multiguard Protect - Volatility from Soil Under Laboratory Conditions. Project Number: 13782/6109. Unpublished study prepared by Springborn Smithers Laboratories. 82 p. MRID: 46106302 Citation: Merkel, D. (2003) Acute Inhalation Toxicity Study in Rats: Furfural Technical. Project Number: 13613, P330/ILL. Unpublished study prepared by Product Safety Labs, Food Products Laboratory and Silliker Laboratories of New Jersey, Inc. 44 p. MRID: 46109500 Citation: Agriguard Company, LLC (2003) Submission of Toxicity Data in Support of the Application for Registration of Multiguard Protect. Transmittal of 1 Study. MRID: 46109501 Citation: Merkel, D. (2003) Acute Inhalation Toxicity Study in Rats: Multiguard Protect. Project Number: 13686, P330/ILL2. Unpublished study prepared by Product Safety Labs, Food Products Laboratory and Silliker Laboratories of New Jersey, Inc. 38 p. MRID: 46147600 Citation: Agriguard Company LLC (2003) Submission of Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. Citation: Nemec, M. (1997) A Developmental Toxicity Study of Furfural in Rats: Final Report. Project Number: WIL/12378. Unpublished study prepared by WIL Research Laboratories, Inc. 346 p. MRID: 46207300 Citation: Agriguard Company LLC (2004) Submission of Toxicity and Risk Data in Support of the Application for Registration of Furfural Technical. Transmittal of 4 Studies. MRID: 46207301 Citation: Palmer, S.; Kendall, T.; Krueger, H. (2004) Furfural: A 96-Hour Flow-Through Acute Toxicity Test with the Bluegill (Lepomis macrochirus): Final Report. Project Number: 566A/101, 566/1002/BLU/96H2/OECD/OPPTS/100P/604. Unpublished study prepared by Wildlife International, Ltd. 54 p. MRID: 46207302 Citation: Knapp, J. (2004) A Dose Range-Finding Developmental Toxicity Study of Technical Grade Furfural in Rabbits: Final Report. Project Number: WIL/477001. Unpublished study prepared by WIL Research Laboratories, Inc. 354 p. MRID: 46207303 Citation: Knapp, J. (2004) A Prenatal Developmental Toxicity Study of Furfural in Rabbits: Final Report. Project Number: WIL/477002. Unpublished study prepared by WIL Research Laboratories, Inc. 485 p. MRID: 46207304 Citation: Katz, A.; Eickhoff, J. (2004) WHO Safety Evaluations of Furfural. Project Number: FURFURAL/2004/1. Unpublished study prepared by Toxcel LLC. 108 p. MRID: 46331500 Citation: Agriguard Company LLC (2004) Submission of Toxicity, Exposure and Risk Data in Support of the Application for Registration of Furfural Technical. Transmittal of 3 Studies. MRID: 46331505 Citation: Marvania, T. (2002) Acute Oral Toxicity (LD50) of Furfural to the Honeybee, Apis Mellifera L.. Project Number: 3880. Unpublished study prepared by Jai Research Foundation. 28 p. MRID: 46331506 Citation: Desai, N. (2002) Acute Toxicity Study of Furfural To Earthworm. Project Number: 3879. Unpublished study prepared by Jai Research Foundation. 21 p. Citation: Whitmyre, G. (2004) Exposure and Risk Assessment for Indoor Non-Residential Use of Multiguard Protect on Non-Food Crops: (Furfural). Project Number: 04/RS59, NTP/TR/382. Unpublished study prepared by Risksciences.Com, L.L.C. and Toxcel LLC. 344 p. MRID: 46343000 Citation: Agriguard Company LLC (2004) Submission of Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 4 Studies. MRID: 46343001 Citation: Desai, Y. (2004) Acute Immobilisation Study of Furfural in Daphnia magna. Project Number: 4601. Unpublished study prepared by Jai Research Foundation. 49 p. MRID: 46343002 Citation: Desai, Y. (2004) Acute Toxicity Study of Furfural In Rainbow Trout, Oncorhynchus mykiss. Project Number: 4600. Unpublished study prepared by Jai Research Foundation. 44 p. MRID: 46343003 Citation: Kumar, A. (2004) Acute Oral Toxicity (LD50) Study of Furfural in Japanese Quail. Project Number: 4604. Unpublished study prepared by Jai Research Foundation. 48 p. MRID: 46343004 Citation: Kumar, A. (2004) Acute Oral Toxicity (LD50) Study of Furfural in Mallard Ducks. Project Number: 4605. Unpublished study prepared by Jai Research Foundation. 46 p. MRID: 46406100 Citation: Agriguard Company, LLC (2004) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Multiguard Protect. Transmittal of 3 Studies. MRID: 46406101 Citation: Wo, C. (2004) Two Year Storage Stability and Corrosion Characteristics - 12 Month Interim Report: Multiguard Protect. Project Number: 13257, P814. Unpublished study prepared by Product Safety Labs. 43 p. MRID: 46406102 Citation: Moore, G. (2004) Acute Dermal Toxicity Study in Rats: Furfural. Project Number: P322/TOX, 15621. Unpublished study prepared by Product Safety Labs. 28 p. MRID: 46406103 Citation: Moore, G. (2004) Acute Dermal Toxicity Study in Rats - Defined LD50: MP-12. Project Number: P322/KATZ, 15139. Unpublished study prepared by Product Safety Labs. 31 p. Citation: Agriguard Company, LLC. (2004) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Multiguard Protect. Transmittal of 2 Studies. MRID: 46424101 Citation: Moore, G. (2004) Acute Dermal Toxicity Study in Rats - Defined LD50: Multiguard Protect. Project Number: P322/TOX, 16080. Unpublished study prepared by Product Safety Labs. 37 p. MRID: 46424102 Citation: Wo, C. (2004) Characterization of Active: Multiguard Protect. Project Number: P803, 16079. Unpublished study prepared by Product Safety Labs. 21 p. MRID: 46426500 Citation: Ariguard Company LLC (2004) Submission of Product Chemistry, Environmental Fate, and Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 12 Studies. MRID: 46426501 Citation: McLaughlin, S. (2004) [14-C]Furfural - Determination of Photodegradation in an Aqueous Solution and Separation, Isolation and Identification of Photoproducts Present at Less Than or Equal to 10% of Applied Dose. Project Number: 13782/6103. Unpublished study prepared by Springborn Smithers Laboratories. 198 p. MRID: 46426502 Citation: Gledhill, W. (2004) [14-C] Furfural - Anaerobic Soil Metabolism Study. Project Number: 13782/6110. Unpublished study prepared by Springborn Smithers Laboratories. 161 p. MRID: 46426503 Citation: Gledhill, W. (2004) [14-C]Furfural - Plant Uptake and Translocation Test. Project Number: 13782/6111. Unpublished study prepared by Springborn Smithers Laboratories. 119 p. MRID: 46426504 Citation: Muijser, J. (2004) A Sub-Acute (28-Day) Inhalation Toxicity Study with Furfural in Rats. Project Number: 010/40657, 2874, V2874. Unpublished study prepared by TNO Netherlands Org. for Sci. Res. 202 p. MRID: 46426505 Citation: Arts, J.; Muijser, H.; Appel, M.; et. al. (2004) Subacute (28-Day) Toxicity of Furfural in Fischer 344 Rats: a Comparison of the Oral and Inhalation Route. Food and Chemical Toxicology (42):1389-1399. Citation: Anton, R.; Barlow, S.; Boskou, D.; et. al. (2004) Furfural and Furfural Diethylacetal: Opinion of the EFSA Scientific Panel on Food Additives, Flavourings, Processing Aids and Materials in Contact with Food. The EFSA Journal 67(2004):1-27. MRID: 46426507 Citation: Blankinship, A.; Kendall, T.; Krueger, H. (2004) Furfural: A 96-Hour Shell Deposition Test with the Eastern Oyster (Crassostrea virginica): Final Report. Project Number: 566A/104. Unpublished study prepared by Wildlife International, Ltd. 54 p. MRID: 46426508 Citation: Blankinship, A.; Kendall, T.; Krueger, H. (2004) Furfural: A 96-Hour Flow Through Acute Toxicity Test with the Saltwater Mysid (Americanysis bahia): Final Report. Project Number: 566A/102. Unpublished study prepared by Wildlife International, Ltd. 52 p. MRID: 46426509 Citation: Blankinship, A.; Kendall, T.; Krueger, H. (2004) Furfural: A 96 Hour Flow-Through Acute Toxicity Test with the Sheepshead Minnow (Cyprinodon variegatus): Final Report. Project Number: 566A/103A. Unpublished study prepared by Wildlife International, Ltd. 53 p. MRID: 46426511 Citation: Whitmyre, G. (2004) Assessment of Worker and Residential Exposures to Furfural Associated with Use of Multiguard Protect on Turf. Project Number: TC/04/RS64. Unpublished study prepared by Risksciences L.L.C. 59 p. MRID: 46426512 Citation: Hlinka, D. (2004) Air Dispersion Modeling Analysis for Furfural Emissions from Golf Courses, Turf Farms and Residential Turf Treatments of Multiguard Protect. Unpublished study prepared by Sullivan Environmental Consulting. 12 p. MRID: 46465500 Citation: Agriguard Company LLC (2005) Submission of Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46465501 Citation: Bhoite, P. (2004) Repeated Dose 28-Day Dermal Toxicity Study of Furfural in Rats Followed by a 4-Week Recovery Period. Project Number: 4700. Unpublished study prepared by Jai Research Foundation. 325 p. MRID: 46510600 Citation: Agriguard Company, LLC (2005) Submission of Environmental Fate Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. Citation: Kovacs, M. (2005) Supporting Data from "Aerobic Soil Metabolism Study of Furfural" (MRID# 46011007)
Referenced as Attachments A through I in Volume 1: Response to EFED/ERD #4 in July 14, 2004 Comments in DER (DP Barcode D295312), Completed March 29, 2005. Project Number: 13782/6100. Unpublished study prepared by Toxcel LLC. 105 p. MRID: 46523600 Citation: Agriguard Company LLC (2005) Submission of Fate Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46523601 Citation: Kovacs, M. (2005) Response to EFED/ERB#4 6/8/2004 Comments in DER (DP Barcode D295312) on the Phototransformation in Water of Furfural. Unpublished study prepared by Toxcel LLC. 6 p. MRID: 46523700 Citation: Agriguard Company LLC Submission of Fate Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46523701 Citation: Kovacs, M. (2005) Response to EFED/ERB #4 July 14, 2004 Comments in DER (DP Barcode D295312) on the Aerobic Biotranformation of Furfural in Soil. Unpublished study prepared by Toxcel LLC. 19 p. MRID: 46523800 Citation: Agriguard Company LLC (2005) Submission of Product Chemistry Data in Support of the Application for Registration of Furfural Technical. Transmittal of 2 Studies. MRID: 46523801 Citation: Kovacs, M. (2005) Response to EFED/ERB#4 7/18/2004 Comments in DER (DP Barcode D295312) on the Adsorption/Desorption (Batch Equilibrium) Study (MRID# 46011006) of Furfural. Unpublished study prepared by Toxcel LLC. 59 p. MRID: 46523802 Citation: Kovacs, M. (2005) Data Waiver Request - Soil Column Leaching Study. Unpublished study prepared by Toxcel LLC. 9 p. MRID: 46523900 Citation: Agriguard Company LLC (2005) Submission of Fate Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46523901 Citation: Kovacs, M. (2005) Response to EFED/ERB#4 6/15/2004 Comments in DER (DP Barcode D298145) on the Laboratory Volatility of Furfural from Soil. Unpublished study prepared by Toxcel LLC. 3 p. MRID: 46531400 Citation: Agriguard Co., LLC. (2005) Submission of Product Chemistry Data in Support of the Application for Registration of Multiguard Project. Transmittal of 1 Study. MRID: 46531401 Citation: Wo, C. (2005) Two Year Storage Stability and Corrosion Characteristics: Multiguard Protect. Project Number: P814, 13257. Unpublished study prepared by Product Safety Laboratories. 48 p. MRID: 46629400 Citation: Agriguard Company LLC (2005) Submission of Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46629401 Citation: Nemec, M. (1997) A Dose Range-Finding Developmental Toxicity Study of Furfural in Rats. Project Number: WIL/12377. Unpublished study prepared by WIL Research Laboratories, Inc. 416 p. MRID: 46701000 Citation: Agriguard Co., LLC (2005) Submission of Toxicity Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46701001 Citation: Merkel, D. (2005) Furfural Technical: 14-Day Repeat Dose Range Finding: Rats Dermal. Project Number: 16817, P204/R14. Unpublished study prepared by Product Safety Laboratories. 72 p. MRID: 46752300 Citation: Agriguard, LLC (2006) Submission of Toxicity, Exposure and Risk Data in Support of the Application for Registration of Furfural Technical. Transmittal of 1 Study. MRID: 46752301 Citation: Kovacs, M.; Katz, A.; Whitmyre, G. (2006) Response to HED/EFED Risk Assessment Attached to EPA Letter (M. Waller) Dated November 4, 2005: (Furfural Technical). Unpublished study prepared by Toxcel, LLC. 43 p. MRID: 46758400 Citation: Agriguard Co., LLC (2006) Submission of Environmental Fate Data in Support of the Application for Registration of Fufural Technical. Transmittal of 1 Study. MRID: 46758401 Citation: Gledhill, W. (2006) Raw Data Supplement to (Carbon 14)Multiguard Protect - Volatility from Soil Under Laboratory Conditions (MRID # 46106301) Original Report Submitted on October 27, 2003 in Support of Fufural Technical. Project Number: 13782/6109. Unpublished study prepared by Springborn Smithers Laboratories. 20 p. MRID: 46761400 Citation: Agriguard Company LLC (2006) Submission of Product Chemistry, Risk and Exposure Data in Support of the Application for Registration of Fufural Technical. Transmittal of 1 Study. MRID: 46761401 Citation: Katz, A. (2006) Compilation of Information from the American Conference of Governmental Industrial Hygienists on Furfural. Project Number: 318090. Unpublished study prepared by Toxcel, LLC. 28 p. MRID: 46764800 Citation: Agriguard Co. LLC (2006) Submission of Residue Data in Support of the Registration of Furfural Technical and Multiguard Protect. Transmittal of 1 Study. MRID: 46764801 Citation: Somera, S. (2006) Dislodgeable Foliar Residue Study: Multiguard Protect. Unpublished study prepared by Illovo Sugar Ltd. 44 p. MRID: 46809700 Citation: Agriguard Company, LLC (2006) Submission of Residue Data in Support of the Application for Registrations of Furfural Technical and Multiguard Protect. Transmittal of 1 Study. MRID: 46809701 Citation: Burger, G. (2006) Dislodgeable Foliar Residue Study for MultiGuard Protect. Unpublished study prepared by Illovo Sugar Ltd. 49 p.